CALIFORNIA WILDLIFE HABITAT RELATIONSHIPS SYSTEM

maintained by the

CALIFORNIA DEPARTMENT OF FISH AND GAME

and supported by the

CALIFORNIA INTERAGENCY WILDLIFE TASK GROUP

Database Version 8.1 (2005)

B275 Lesser Nighthawk Chordeiles acutipennis

Family: Caprimulgidae Order: Caprimulgiformes Class: Aves

Written by: M. Green Reviewed by: L. Mewaldt Edited by: D. Winkler, R. Duke

DISTRIBUTION, ABUNDANCE, AND SEASONALITY

An uncommon summer resident in arid lowlands, primarily in desert scrub, desert succulent shrub, desert wash, and alkali desert scrub habitats. Also forages over grasslands, desert riparian, and other habitats with high densities of flying insects. Occurs north in the Sacramento Valley to Tehama Co. (Grinnell and Miller 1944) and southern Shasta Co., and to lower Mono Co. east of the Sierra Nevada (McCaskie et al. 1979). More common in desert areas of southeastern California. Casual in winter mostly in southeastern deserts. Transients sometimes noted on the Channel Islands in spring and summer, and rare in spring on Farallon Islands (DeSante and Ainley 1980).

SPECIFIC HABITAT REQUIREMENTS

Feeding: Feeds on insects, which it hawks on long, low flights over open areas. Also makes short flights from the ground in the manner of a common poorwill (Bent 1940).

Cover: Nests and roosts on bare sand and gravel surfaces; desert floor, along washes; sometimes uses levees and dikes for nesting. Forages over grasslands, open riparian areas, agricultural lands, and similar open habitats where insects thrive.

Reproduction: Nests in the open on gravelly or sandy substrate. Also uses dikes and levees for nesting.

Water: May drink while skimming over water surface (Bent 1940).

Pattern: Undisturbed gravel or sand surface for roosting and nesting; open lowlands, riparian areas, agricultural fields, or other insect-rich areas for foraging.

SPECIES LIFE HISTORY

Activity Patterns: Mostly a crepuscular and nocturnal forager; occasionally feeds in morning; roosts in the daytime. May become torpid in cold weather or when insects scarce.

Seasonal Movements/Migration: Arrives in California in April from Mexico and Central America (Bent 1940). Numbers increase rapidly, then diminish in August; mostly gone by mid-September. A few may overwinter in southern desert areas (Garrett and Dunn 1981). Rare but regular in spring on Farallon Islands (DeSante and Ainley 1980).

Home Range: Ranges far from nest in search of food (Caccamise 1974).

Territory: No data found. Little territorial behavior has been observed (Caccamise 1974), but may exclude common nighthawk from desert habitats (Ehrlich et al. 1988).

Reproduction: Nests from April through July, with peak activity in May and early June. Monogamous and solitary nester. Female incubates 2 eggs for 18-19 days; may raise 2 broods in a season (Pickwell and Smith 1938). Young are semiprecocial, and tended by both sexes (Harrison 1978). Young can walk soon after hatching; are fully feathered in 12 days, and fledge in about 3 wk.

Niche: Eggs and unfledged young subject to predation from mammals and snakes.

REFERENCES

- Bent, A. C. 1940. Life histories of North American cuckoos, goatsuckers, hummingbirds, and their allies. U.S. Natl. Mus. Bull. 176. 506pp.
- Caccamise, D. F. 1974. Competitive relationships of the common and lesser nighthawks. Condor 76:1-20.
- DeSante, D. F., and D. G. Ainley. 1980. The avifauna of the South Farallon Islands, California. Studies in Avian Biol. No. 4. Cooper Ornithol. Soc., Lawrence KA. 104pp.
- Ehrlich, P. R., D. S. Dobkin, and D. Wheye. 1988. The birder's handbook. Simon and Schuster, New York. 785pp.
- Garrett, K., and J. Dunn. 1981. Birds of southern California. Los Angeles Audubon Soc. 408pp.
- Grinnell, J., and A. H. Miller. 1944. The distribution of the birds of California. Pac. Coast Avifauna No. 27. 608pp.
- Harrison, C. 1978. A field guide to the nests, eggs and nestlings of north American birds. W. Collins Sons and Co., Cleveland OH. 416pp.
- McCaskie, G., P. De Benedictis, R. Erickson, and J. Morlan. 1979. Birds of northern California, an annotated field list. 2nd ed. Golden Gate Audubon Soc., Berkeley. 84pp.
- Pickwell, G., and E. Smith. 1938. The Texas nighthawk in its summer home. Condor 40:193-215.the short-eared owl, Asio flammeus (Pontoppidan), in North America. Wild. Monogr. No. 47. 67pp.
- Dixon, J. S., and R. M. Bond. 1937. Raptorial birds in the cliff areas of Lava Beds National Monument, California. Condor 39:97-102.
- Earhart, C. M., and N. K. Johnson. 1970. Size dimorphism and food habits of North American owls. Condor 72:251-264.
- Fisler, G. F. 1960. Changes in food habits of shorts-eared owls feeding in a salt marsh. Condor 62:486--487.
- Garrett, K., and J. Dunn. 1981. Birds of southern California. Los Angeles Audubon Soc. 408pp.
- Grinnell, J., and A. H. Miller. 1944. The distribution of the birds of California. Pac. Coast Avifauna No. 27. 608pp.
- Guiguet, C. J. 1960. The Birds of British Columbia (7). The owls. Brit. Col. Prov. Mus., Vancouver. Handb. No. 18. 62pp.
- Holt, D. W. 1992. Notes on short-eared owl (Asio flammeus) nest sites, reproduction and territory size in coastal massachusettes. Can. Field-Nat. 106: 352-356.
- Holt, D. W., and S. M. Leasure. 1996. Short-eared owl (Asio flammeus). The birds of North America, No. 62 (A. Poole and F. Gill, eds.) Acad. Nat. Sci., Philadelphia, PA, Am. Ornithol. Union, Washignton DC.
- Hunt, R. 1918. The tragic addition of a new bird to the campus list. Condor 20:125-126.
- Johnston, R. F. 1956. Predation by short-eared owls on a salicornia salt marsh. Wilson Bull. 68:91-102.
- Karalus, K. E., and A. W. Eckert. 1974. The owls of North America. Doubleday Co., Garden City, NY. 278pp.
- Killpack, M. L. 1951. Short-eared owl eaten by horned owl. Condor 53:262.
- McCaskie, G., P. De Benedictis, R. Erickson, and J. Morlan. 1988. Birds of northern California, an annotated field list. 2nd ed. Golden Gate Audubon Soc., Berkeley. Reprinted with suppl. 108pp.
- McGahan, J. 1968. Ecology of the golden eagle. Auk 85:1-12.

- Murie, O. J. 1929. Nesting of the snowy owl. Condor 31:3-12.
- Murray, G. A. 1976. Geographic variation in the clutch size of seven owl species. Auk 93:602-613.
- Pitelka, F. A., P. Q. Tomich, and G. W. Treichel. 1955a. Breeding behavior of jaegers and owls near Barrow, Alaska. Condor 57:3-18.
- Pitelka, F. A., P. Q. Tomich, and G. W. Treichel. 1955b. Ecological relations of jaegers and owls as lemming predators near Barrow, Alaska. Ecol. Monogr. 25:85-117.
- Remsen, J. V., Jr. 1978. Bird species of special concern in California. Calif. Dep. Fish and Game, Sacramento. Wildl. Manage. Admin. Rep. No. 78-1. 54pp.
- Sooter, C. A. 1942. Habits of horned and short-eared owls. Condor 44:129.
- Townsend, C. W. 1937. Buteo lagopus S. Johannis (Gmelin): American rough-legged hawk. Pages 269-284 in A. C. Bent. Life histories of North American birds of prey. Part 1. U.S. Natl. Mus. Bull. No. 167. 409pp.
- Udvardy, M. D. F. 1977. The Audubon Society field guide to North American birds: western region. A. Knopf, New York. 855pp.
- Urner, C. A. 1923. Notes on the short-eared owl. Auk 40:30-36.